General ## Guideline Title Pediatric hydrocephalus: systematic literature review and evidence-based guidelines. Part 6: preoperative antibiotics for shunt surgery in children with hydrocephalus: a systematic review and meta-analysis. ## Bibliographic Source(s) Klimo P Jr, Van Poppel M, Thompson CJ, Baird LC, Duhaime AC, Flannery AM. Pediatric hydrocephalus: systematic literature review and evidence-based guidelines. Part 6: Preoperative antibiotics for shunt surgery in children with hydrocephalus: a systematic review and meta-analysis. J Neurosurg Pediatr. 2014 Nov;14 Suppl 1:44-52. [44 references] PubMed ### **Guideline Status** This is the current release of the guideline. This guideline meets NGC's 2013 (revised) inclusion criteria. # Recommendations ## Major Recommendations The rating schemes used for the strength of the evidence (Class I-III) and the levels of recommendations (Level I-III) are defined at the end of the "Major Recommendations" field. #### Recommendation The use of preoperative antibiotic agents can be recommended to prevent shunt infection in patients with hydrocephalus. It was only by combining the results of the various underpowered studies (meta-analysis) that the use of preoperative antibiotics for shunt surgery in children was shown to lower the risk of shunt infection. Strength of Recommendation: Level II, moderate degree of clinical certainty. ### **Definitions** Levels of Evidence for Primary Research Question¹ | | Therapeutic Studies:
Investigating the Results of
Treatment | Prognostic Studies:
Investigating the Effect of a
Patient Characteristic on the
Outcome of Disease | Diagnostic Studies:
Investigating a Diagnostic
Test | Economic and Decision Analyses: Developing an Economic or Decision Model | |---------|---|---|---|--| | Class I | High quality randomized | High quality prospective | Testing of previously | Sensible costs | | | This tapitude Studies: Investigation of difference of statistical projection of difference of the statistical projection th | Progrostic Studies were Investigating all the Effect of int Patient Charleteris tidon the Outcomolid Disperse enrolled patients) • Systematic review ² of Class I studies | Diagnospic Staglessic Investigating a Obagous to patient for ith universally applied reference "gold" standard) • Systematic review ² of Class I studies | Economic and Economic and Economic Developing an Economic Developing an Economic Developing and Economic Developing and Economic Developing and Sensitivity analyses • Systematic review of Class I studies | |--------------|--|--|--|--| | Class | Lesser quality RCT (e.g., <80% follow-up, no blinding, or improper randomization) Prospective⁴ comparative study⁵ Systematic review² of Class II studies or Class I studies with inconsistent results Case control study⁷ Retrospective⁶ comparative study⁵ Systematic review² of Class II studies | Retrospective⁶ study Untreated controls from an RCT Lesser quality prospective study (e.g., patients enrolled at different points in their disease or <80% follow-up) Systematic review² of Class II studies Case control study⁷ | Development of diagnostic criteria on consecutive patients (with universally applied reference "gold" standard) Systematic review² of Class II studies Study of nonconsecutive patients; without consistently applied "gold" standard Systematic review² of Class III studies | Sensible costs and alternatives; values obtained from limited studies; with multiway sensitivity analyses Systematic review² of Level II studies Analyses based on limited alternatives and costs; and poor estimates Systematic review² of Level III studies | | Class
III | Case series⁸ Expert opinion | Case seriesExpert opinion | Case control studyPoor reference
standardExpert opinion | Analyses with no sensitivity analysesExpert opinion | RCT = randomized controlled trial #### Strength of the Recommendations Rating Scheme The Task Force used methodologies endorsed by the American Association of Neurological Surgeons (AANS)/Congress of Neurological Surgeons (CNS) Guidelines Committee to assign a strength category to each recommendation in this review. Linking evidence to recommendations through the use of evidentiary tables has been endorsed by the American Medical Association, the AANS, and the CNS. This process validates and supports the relationship between the strength of evidence and the strength of recommendations. Demonstrating the highest degree of clinical certainty, Class I evidence is used to support recommendations of the strongest type, defined as Level I recommendations. Level II recommendations reflect a moderate degree of clinical certainty and are supported by Class II evidence or a strong consensus of Class III ¹A complete assessment of quality of individual studies requires critical appraisal of all aspects of the study design. ²A combination of results from two or more prior studies. ³Studies provided consistent results. ⁴Study was started before the first patient enrolled. ⁵Patients treated one way (e.g., cemented hip arthroplasty) compared with a group of patients treated in another way (e.g., uncemented hip arthroplasty) at the same institution. ⁶The study was started after the first patient enrolled. ⁷Patients identified for the study based on their outcome, called "cases" (e.g., failed total arthroplasty) are compared to those who did not have outcome, called "controls" (e.g., successful total hip arthroplasty). ⁸Patients treated one way with no comparison group of patients treated in another way. Clinical Algorithm(s) None provided Scope Disease/Condition(s) Pediatric hydrocephalus Guideline Category Management Prevention Treatment Clinical Specialty Neurological Surgery Neurology Pediatrics **Intended Users** Advanced Practice Nurses Nurses Physician Assistants Physicians Guideline Objective(s) evidence. Level III recommendations denote clinical uncertainty, which is supported by inconclusive or conflicting evidence or expert opinion. - To answer the question "What is the evidence for the effectiveness of prophylactic intravenous antibiotics for infection prevention in shunt surgery?" - To make treatment recommendations based on the available evidence # **Target Population** Pediatric patients with hydrocephalus ### **Interventions and Practices Considered** Preoperative antibiotic agents to prevent shunt infection ## Major Outcomes Considered Shunt infection, including: - Signs and symptoms of a shunt malfunction - Infection with an organism cultured from the cerebrospinal fluid (CSF) - Shunt apparatus, purulence from the shunt wound(s), or abdominal fluid/pseudocyst # Methodology ### Methods Used to Collect/Select the Evidence Hand-searches of Published Literature (Primary Sources) Hand-searches of Published Literature (Secondary Sources) Searches of Electronic Databases ## Description of Methods Used to Collect/Select the Evidence General Search Strategy Literature Search The Task Force worked with a research librarian and methodologist to assist with the formulation of search terms and strategies used to search the US National Library of Medicine PubMed/MEDLINE database and the Cochrane Database of Systematic Reviews for relevant literature published between January 1966 and March 2012. Four to five Task Force members used the article inclusion/exclusion criteria described below to screen abstracts and provide a list of relevant articles for a full-text review. Each Task Force member was blinded to the lists of abstracts provided by others. Staff compiled all lists together for review and final approval by all Task Force members. The searches were supplemented with manual screenings of bibliographies from all retrieved articles. In addition, the bibliographies of potentially relevant systematic reviews were screened for potentially relevant articles. All literature identified either by searches of the electronic database or by manual searches were subject to the article inclusion/exclusion criteria listed below. Specific search strategies used by Task Force members are provided below. #### Article Inclusion/Exclusion Criteria Articles were retrieved and included as evidence to support the topics discussed in this review if they met specific inclusion/exclusion criteria. These criteria were also applied to articles provided by Task Force members who supplemented the electronic database searches with articles obtained from manual searches of bibliographies from the original articles. To reduce bias, the criteria were specified before conducting the literature searches. For the purposes of the systematic review and guidelines, articles that did not meet the following criteria were *not* deemed evidence and were not considered as potential evidence to support the topics and clinical recommendations. To be included in the review, an article had to meet the following criteria: - Studies that combined results in patients (younger than 18 years of age) who had congenital and acquired hydrocephalus with results in patients with "normal" pressure hydrocephalus were excluded if the study enrolled fewer than 80% of the target patient population. - Studies that enrolled mixed patient populations were included only if separate results were reported for the target population. The results of the target population were the only results considered as evidence to support the recommendations. - The study was a full article report of a clinical study. - The study was not a meeting abstract, editorial, letter, or a commentary. - Prospective case series had to report baseline values. - Case series studies with nonconsecutive enrollment of patients were excluded. - Studies had to have appeared in a peer-reviewed publication or a registry report. - Studies had to enroll at least 10 patients for each distinct outcome that was measured. If a comparative study, a minimum enrollment of five patients per treatment arm for each outcome was necessary. - The study involved humans. - The study was published in or after 1966. - The study presented results quantitatively. - The study did not involve "in vitro" or "biomechanical" data or results obtained in cadavers. - The study was published in English. - · Papers reporting the results of systematic reviews, meta-analyses, or guidelines developed by others were excluded. Articles presenting systematic reviews or meta-analyses conducted by others, as well as guidelines developed by others, were not included as evidence to support this review due to differences in inclusion/exclusion criteria between those specified in such articles and those established by the Task Force. Although such articles were not included as evidence to support the review, they were recalled for full-text review so that the Task Force could conduct manual searches of the articles' bibliographies. ### Specific Search Strategy for This Guideline #### Search Terms The Task Force searched the US National Library of Medicine PubMed/MEDLINE database and the Cochrane Database of Systematic Reviews for the period from January 1966 to March 2012 using medical subject headings (MeSH) and the following PubMed search terms: 1. ("Cerebrospinal Fluid Shunts" [MeSH] OR "shunt systems" OR ("cerebrospinal fluid" AND (shunt* OR catheter*))); and then 1 AND (infection OR infections OR "shunt infection") AND ("Anti-Bacterial Agents" [MeSH] OR (antibiotic OR antibiotics)) AND (prophylaxis OR prevention OR protective). #### Search Strategy The Task Force reviewed the retrieved articles' titles and abstracts to identify studies addressing the rate of shunt infection in patients treated with preoperative antibiotic agents compared with those treated with no prophylaxis. Uncontrolled studies were excluded, as were studies that evaluated intrathecal antibiotics. In all papers, the authors must have stated that the only variable that changed was the administration of perioperative antibiotics; all other aspects of the surgery and technique remained unchanged. In addition, the authors must have provided details regarding their prophylaxis protocol—drug(s), dosage, and timing of administration before and, if applicable, after surgery. #### Search Results The search identified 177 articles; another 7 articles were found through a search of the articles' bibliographies (see Fig. 1 in the original guideline document). One hundred sixty-two articles were excluded based on a review of the abstract. Twenty-two full-length papers were reviewed, of which 13 were rejected for the following reasons: studies either enrolled only adults or separate results for children were not provided; there was no comparison group; prophylactic antibiotic use was part of a shunt surgery protocol, and thus more than one variable was conceivably being altered; clinical shunt infection was not used as the outcome; no details regarding the prophylaxis used were provided; a variety of antibiotics was used (that is, there was no standardization of the prophylaxis protocol); or data specific to shunt surgery were not available. Therefore, 9 articles satisfied inclusion criteria for this systematic review and meta-analysis (see Table 1 in the original guideline document). #### Number of Source Documents Nine studies (4 Class I, 3 Class II, and 2 Class III) met the inclusion criteria. Also see Fig. 1 in the original guideline document for the flowchart showing the process involved in identifying relevant literature. ## Methods Used to Assess the Quality and Strength of the Evidence Weighting According to a Rating Scheme (Scheme Given) # Rating Scheme for the Strength of the Evidence Levels of Evidence for Primary Research Question¹ | | Therapeutic Studies: Investigating the Results of Treatment | Prognostic Studies:
Investigating the Effect of a
Patient Characteristic on the
Outcome of Disease | Diagnostic Studies:
Investigating a Diagnostic
Test | Economic and Decision Analyses: Developing an Economic or Decision Model | |--------------|---|--|--|--| | Class I | High quality randomized trial with statistically significant difference or no statistically significant difference but narrow confidence intervals Systematic review² of Class I RCTs (and study results were homogenous³) | High quality prospective study⁴ (all patients were enrolled at the same point in their disease with ≥80% follow-up of enrolled patients) Systematic review² of Class I studies | Testing of previously developed diagnostic criteria on consecutive patients (with universally applied reference "gold" standard) Systematic review² of Class I studies | Sensible costs
and alternatives;
values obtained
from many
studies; with
multiway
sensitivity
analyses Systematic
review² of Class I
studies | | Class | Lesser quality RCT (e.g., <80% follow-up, no blinding, or improper randomization) Prospective⁴ comparative study⁵ Systematic review² of Class II studies or Class I studies with inconsistent results Case control study⁷ Retrospective⁶ comparative study⁵ Systematic review² of Class II studies | Retrospective⁶ study Untreated controls from an RCT Lesser quality prospective study (e.g., patients enrolled at different points in their disease or <80% follow-up) Systematic review² of Class II studies Case control study⁷ | Development of diagnostic criteria on consecutive patients (with universally applied reference "gold" standard) Systematic review² of Class II studies Study of nonconsecutive patients; without consistently applied "gold" standard Systematic review² of Class III studies | Sensible costs and alternatives; values obtained from limited studies; with multiway sensitivity analyses Systematic review² of Level II studies Analyses based on limited alternatives and costs; and poor estimates Systematic review² of Level III studies | | Class
III | Case series⁸ Expert opinion | Case seriesExpert opinion | Case control study Poor reference
standard Expert opinion | Analyses with no sensitivity analysesExpert opinion | RCT = randomized controlled trial $^{^{1}\}mathrm{A}$ complete assessment of quality of individual studies requires critical appraisal of all aspects of the study design. ²A combination of results from two or more prior studies. ³Studies provided consistent results. ⁴Study was started before the first patient enrolled. ⁵Patients treated one way (e.g., cemented hip arthroplasty) compared with a group of patients treated in another way (e.g., uncemented hip arthroplasty) at the same institution. $^{^6\}mathrm{The}$ study was started after the first patient enrolled. ⁷Patients identified for the study based on their outcome, called "cases" (e.g., failed total arthroplasty) are compared to those who did not have outcome, called "controls" (e.g., successful total hip arthroplasty). $^{^{8}}$ Patients treated one way with no comparison group of patients treated in another way. Meta-Analysis Review of Published Meta-Analyses Systematic Review with Evidence Tables ## Description of the Methods Used to Analyze the Evidence The quality of evidence was rated using an evidence hierarchy developed by the American Association of Neurological Surgeons (AANS)/Congress of Neurological Surgeons (CNS) Guidelines Committee for each of the four different study types: therapeutic, diagnostic, prognostic, and clinical assessment (see the "Rating Scheme for the Strength of the Evidence" field). #### Meta-analysis For each study, the Task Force identified the number of infections in the group of patients who were treated by antibiotics as well as in the group of patients who did not receive prophylactic antibiotics (control group). The Task Force then computed the risk of an infection for the treatment group relative to the control group, yielding a risk ratio (RR). An RR less than 1 is indicative of protection against infection for prophylactic antibiotics. The overall RR was computed using the method of DerSimonian and Laird. A random-effects meta-analysis of the selected studies was conducted. A random-effects model—as opposed to a fixed-effects model—assumes the measure of association (that is, the RR) varies around an overall average treatment effect. A random-effects model yields a more conservative estimate of the summary effect. The Task Force assessed heterogeneity by way of the chi-square test of heterogeneity and the I^2 statistic, in which the former returns a chi-square distributed test statistic and corresponding p value and the latter returns a value bound between 0% and 100%, with higher values denoting increasing heterogeneity. A chi-square test of heterogeneity p value was regarded less than alpha=0.10, and an I^2 value in the range of 30% to 60% as suggestive of moderate heterogeneity. A sensitivity analysis was performed by repeating the meta-analysis using only randomized controlled trials (RCTs) and then further by examining only the higher-quality RCTs. An examination of publication bias was not conducted, because the number of studies included in this analysis was not large enough to provide adequate power (i.e., fewer than 10 studies). #### Sensitivity Analysis The Task Force conducted a sensitivity analysis in which they examined only the 7 RCTs; the overall RR was 0.62 (95% CI 0.40-0.96) with no heterogeneity observed (12=0.0%) (see Fig. 3 in the original guideline document). Next, they examined just the 4 superior RCTs by performing a sensitivity analysis, and although the risk ratio remained protective, it was no longer statistically significant (RR=0.63; 95% CI 0.38-1.04) (see Fig. 4 in the original guideline document). The test of heterogeneity remained nonsignificant (12=0.0%). ### Methods Used to Formulate the Recommendations Expert Consensus (Nominal Group Technique) # Description of Methods Used to Formulate the Recommendations The recommendations contained in this guideline deliberately eschew the use of expert opinion, relying strictly on information available in the literature. Studies have reported that expert opinions may not use evaluable evidence, if the papers containing that evidence do not support the "expert" point of view. Throughout the development of these guidelines, the Task Force used evidence-based methodologies and adhered to strict criteria that had been defined a priori as specified by the Institute of Medicine's standards for conducting systematic reviews and clinical evidence-based guidelines. This effort was begun by a small study group that convened at the Pediatric Section Annual Meeting in Austin, Texas, in 2011. At that time the basic topics were considered, and over the course of several months these were further refined. Members of the Task Force involved in the creation of this document were recruited from a variety of institutions and subspecialty disciplines in an effort to have as broad a representation of opinions and expertise as possible. The Task Force followed protocols established by the Joint Guidelines Committee (JGC) of the American Association of Neurological Surgeons (AANS) and the Congress of Neurological Surgeons (CNS). A conscientious effort was also made to be sure that conflict of interest was avoided. Members who had published extensively in certain areas were mindfully assigned to evaluate evidence in other topics. Every effort was made to ensure that the work product would be transparent and trustworthy. #### Methods #### Process Overview The Task Force and the Pediatric Section of the AANS/CNS conducted a systematic review of the literature relevant to the management of hydrocephalus in infants and children. Additional details of the systematic review are provided below. During the development process, the panel participated in a series of conference calls and meetings. Multiple iterations of the written review were conducted by individuals in the Task Force and various AANS/CNS committees. #### Selection of Clinical Topics The goals of this effort were to discern the most effective strategies for a variety of hydrocephalus-related problems, including acquired hydrocephalus of the premature neonate. The Task Force also considered the use of technical adjuvants such as antibiotic-impregnated catheters, endoscopic placement of shunt catheters, electromagnetic guidance for shunt catheter placement, and ultrasound guidance for shunt catheter placement. It was hoped that these adjuvants would lead to improvements in outcome and a reduction in the frequency of revision. Complications associated with ventriculoperitoneal shunts and endoscopic third ventriculostomies are known, and these interventions' effects and long-term successes are useful to evaluate. Complications associated with infection are of particular significance. Therefore, the prevention and treatment of infection occupies a significant portion of the hydrocephalus literature. Finally, the correlation of ventricle size to outcome in a child is a source of great interest as an indicator of the success of the intervention. Following the identification of hydrocephalus-related problems, the Task Force developed preliminary recommendations that were formatted similarly to the PICO (patients, interventions, comparisons, and outcomes) formula to aid in the determination of the overall scope of the review and the terminology used to formulate the literature search strategies. #### Voting on the Recommendations The Task Force used a structured voting technique to finalize and approve the final recommendations, language, and strength of the recommendations presented in this review. The voting technique is referred to as the "nominal group technique." This technique includes up to 3 rounds of voting using secret ballots to ensure that each Task Force member is blinded to the responses of other Task Force members. All the recommendations in this review were approved following the first round of voting and no further discussion was needed to finalize the recommendations. During the course of editing and finalizing the document, changes were made to allow recommendations to conform to the rules of evidence and language as described earlier. When this occurred, the changes were reviewed and approved by the group. See Fig. 1 in the methodology document (see the "Availability of Companion Documents" field) for an outline of the key steps in the process of developing these clinical practice guidelines. # Rating Scheme for the Strength of the Recommendations #### Strength of the Recommendations Rating Scheme The Task Force used methodologies endorsed by the American Association of Neurological Surgeons (AANS)/Congress of Neurological Surgeons (CNS) Guidelines Committee to assign a strength category to each recommendation in this review. Linking evidence to recommendations through the use of evidentiary tables has been endorsed by the American Medical Association, the AANS, and the CNS. This process validates and supports the relationship between the strength of evidence and the strength of recommendations. Demonstrating the highest degree of clinical certainty, Class I evidence is used to support recommendations of the strongest type, defined as Level I recommendations. Level II recommendations reflect a moderate degree of clinical certainty and are supported by Class II evidence or a strong consensus of Class III evidence. Level III recommendations denote clinical uncertainty, which is supported by inconclusive or conflicting evidence or expert opinion. ## Cost Analysis A formal cost analysis was not performed and published cost analyses were not reviewed. ### Method of Guideline Validation Internal Peer Review ## Description of Method of Guideline Validation Guideline Panel Consensus and Practice Guideline Approval Process Topic subtask forces were created from the larger Task Force. Each subtask force took part in the literature selection, review of the literature, creation of the evidence tables, and creation and editing of the final review. The final draft review was then circulated to the entire Task Force for feedback, discussion, and, ultimately, approval. Following Task Force approval, the completed systematic review was presented to the Joint Guidelines Committee (JGC) of the American Association of Neurological Surgeons (AANS) and Congress of Neurological Surgeons (CNS) for consideration and recommendation of endorsement on behalf of the CNS Executive Committee and the AANS Board of Directors. As part of the evaluation process, the JGC reviewers could provide input on the content and methodologies used to create the systematic review. # Evidence Supporting the Recommendations ## Type of Evidence Supporting the Recommendations The type of supporting evidence is identified and graded for each recommendation (see the "Major Recommendations" field). # Benefits/Harms of Implementing the Guideline Recommendations ### Potential Benefits Appropriate use of preoperative antibiotics for shunt surgery in children with hydrocephalus ### Potential Harms Two trials were terminated prematurely. One trial was terminated because of adverse reactions to vancomycin. Another placebo-controlled trial of oral rifampin-trimethoprim was terminated early because the rates of infection in both the placebo and antibiotic groups were substantially higher than the rates of infection prior to the start of the study. # **Qualifying Statements** ## **Qualifying Statements** - This clinical systematic review of and evidence-based guidelines for the treatment of pediatric hydrocephalus were developed by a physician volunteer task force. The articles contained therein are provided as an educational tool based on an assessment of current scientific and clinical information as well as accepted approaches to treatment. They are not intended to be a fixed protocol because some patients may require more or less treatment. Patient care and treatment should always be based on a clinician's independent medical judgment given individual clinical circumstances. The information in the guidelines reflects the current state of knowledge at the time of the project's completion. The presentations are designed to provide an accurate review of the subject matter that is covered. These guidelines are disseminated with the understanding that the recommendations of the authors and consultants who have collaborated in their development are not meant to replace individualized care and treatment advice from patients' physicians. If medical advice or assistance is required, the services of a competent physician should be sought. - The proposals contained in these guidelines may not be suitable for use in all circumstances. The choice to implement any particular recommendation contained in these guidelines must be made by a managing physician in light of each patient's particular situation and on the basis of existing resources. # Implementation of the Guideline ## Description of Implementation Strategy An implementation strategy was not provided. ## Implementation Tools Resources For information about availability, see the Availability of Companion Documents and Patient Resources fields below. # Institute of Medicine (IOM) National Healthcare Quality Report Categories ### IOM Care Need Getting Better Living with Illness Staying Healthy ### **IOM Domain** Effectiveness # Identifying Information and Availability # Bibliographic Source(s) Klimo P Jr, Van Poppel M, Thompson CJ, Baird LC, Duhaime AC, Flannery AM. Pediatric hydrocephalus: systematic literature review and evidence-based guidelines. Part 6: Preoperative antibiotics for shunt surgery in children with hydrocephalus: a systematic review and meta-analysis. J Neurosurg Pediatr. 2014 Nov;14 Suppl 1:44-52. [44 references] PubMed ## Adaptation Not applicable: The guideline was not adapted from another source. ## Date Released 2014 Nov ## Guideline Developer(s) American Association of Neurological Surgeons - Medical Specialty Society Congress of Neurological Surgeons - Professional Association ## Source(s) of Funding The systematic review and evidence-based guidelines were funded exclusively by the Congress of Neurological Surgeons (CNS) and American Association of Neurological Surgeons (AANS) Pediatric Section, which received no funding from outside commercial sources to support the development of this document. Development of this review was editorially independent from the funding agencies. The funding agencies' review of these guideline papers, following Joint Guidelines Committee (JGC) approval but prior to submission for publication, was limited to whether to endorse or reject the body of work. ### Guideline Committee Pediatric Hydrocephalus Systematic Review and Evidence-Based Guidelines Task Force ## Composition of Group That Authored the Guideline Authors: Paul Klimo Jr., MD, MPH, Semmes-Murphey Neurologic & Spine Institute, Department of Neurosurgery, University of Tennessee Health Science Center, Le Bonheur Children's Hospital, Memphis, Tennessee; Mark Van Poppel, MD, Department of Neurosurgery, University of Tennessee Health Science Center, Le Bonheur Children's Hospital, Memphis, Tennessee; Clinton J. Thompson, PhD, School of Public Health and Health Services, The George Washington University, Washington, DC; Lissa C. Baird, MD, Department of Neurological Surgery, Oregon Health & Science University, Portland, Oregon; Ann-Christine Duhaime, MD, Department of Pediatric Neurosurgery, Massachusetts General Hospital, Boston, Massachusetts; Ann Marie Flannery, MD, Department of Neurological Surgery, Saint Louis University, St. Louis, Missouri ### Financial Disclosures/Conflicts of Interest ### Conflict(s) of Interest None. All Task Force members declared any potential conflicts of interest prior to beginning work on this evidence review. ### Guideline Status This is the current release of the guideline. This guideline meets NGC's 2013 (revised) inclusion criteria. # Guideline Availability Available from the Journal of Neurosurgery: Pediatrics Web site ## Availability of Companion Documents The following are available: Flannery AM, Mazzola CA, Klimo P Jr, Duhaime AC, Baird LC, Tamber MS, Limbrick DD Jr, Nikas DC, Kemp J, Post AF, Auguste KI, Choudhri AF, Mitchell LS, Buffa D. Foreword: pediatric hydrocephalus: systematic literature review and evidence-based guidelines. J Neurosurg Pediatr; 2014 Nov;14 Suppl 1:1-2. Available from the Journal of Neurosurgery: Pediatrics Web site | • | Flannery AM, Mitchell L. Pediatric hydrocephalus: systematic literature review and evidence-based guidelines. Part 1: introduction and | |---|--| | | methodology. J Neurosurg Pediatr; 2014 Nov;14 Suppl 1:3-7. Available from the Journal of Neurosurgery: Pediatrics Web site | | | | | • | JNS pediatrics supplement: pediatric hydrocephalus systematic literature review and evidence-based guidelines. Podcast. 2014 Nov 1. | | | Available from the Journal of Neurosurgery Web site | | • | Guideline development methodology: endorsed by the American Association of Neurological Surgeons (AANS), the Congress of | | | Neurological Surgeons (CNS), and the AANS/CNS Joint Guideline Committee. 2012 Feb. 12 p. Available from the Congress of | | | Neurological Surgeons Web site | ### Patient Resources None available ## **NGC Status** This NGC summary was completed by ECRI Institute on September 17, 2015. The information was not verified by the guideline developer. ## Copyright Statement This NGC summary is based on the original guideline, which is subject to the guideline developer's copyright restrictions. ## Disclaimer ### NGC Disclaimer The National Guideline Clearinghouseâ, ϕ (NGC) does not develop, produce, approve, or endorse the guidelines represented on this site. All guidelines summarized by NGC and hosted on our site are produced under the auspices of medical specialty societies, relevant professional associations, public or private organizations, other government agencies, health care organizations or plans, and similar entities. Guidelines represented on the NGC Web site are submitted by guideline developers, and are screened solely to determine that they meet the NGC Inclusion Criteria. NGC, AHRQ, and its contractor ECRI Institute make no warranties concerning the content or clinical efficacy or effectiveness of the clinical practice guidelines and related materials represented on this site. Moreover, the views and opinions of developers or authors of guidelines represented on this site do not necessarily state or reflect those of NGC, AHRQ, or its contractor ECRI Institute, and inclusion or hosting of guidelines in NGC may not be used for advertising or commercial endorsement purposes. Readers with questions regarding guideline content are directed to contact the guideline developer.